Anaerobic Digestion of Biomass Jiqin Ni (jee-chin nee), Ph.D. Dept. of Agricultural and Biological Engineering Purdue University, West Lafayette, Indiana WIndiana Indiana Convention Center, Indianapolis July 20, 2011 ## What is Anaerobic Digestion - A microbiological process that anaerobically (in the absence of oxygen) decomposes biodegradable materials. - Consisting three main phases (hydrolysis, acidogenesis, and methanogenesis). Source: Aarhus Uni. Denmark ## What is Biogas - A combustible mixture of gases - Other names: manure gas, methane gas, marsh gas, etc. | Compound | % | |-------------------------------------|-------| | Methane (CH ₄) | 50–75 | | Carbon dioxide (CO ₂) | 25–50 | | Hydrogen sulfide (H ₂ S) | 0–3 | | Hydrogen (H ₂) | 0–1 | | Nitrogen (N ₂) | Trace | | Ammonia (NH ₃) | Trace | | Oxygen (O ₂) | Trace | Source: Aarhus Uni. Denmark ## A Brief History - 1859: the first sewage plant in Bombay, Indian; - 1895: a digester in U.K. lighted street lamps; - 1970s-1980s: wide application in the world - 2000s : application steadily increasing Photo: HEEE, China # Biomass for Anaerobic Digestion Animal Wastes Agro-industrial (food processing) wastes Municipal wastes ## Estimation of Biogas Production - Based on COD 1 kg COD = ~ 0.35 m³ methane - Based on total solid (TS) | Manure | TS, % | Biogas production | | | |---------|-------|-------------------|---------|---------------------| | | | m³/t manure | m³/t TS | CH ₄ , % | | Cow | 18~20 | 40~50 | 210~300 | 60 | | Hog | 20~25 | 55~65 | 270~450 | 60 | | Poultry | 30~32 | 70~90 | 250~450 | 60 | ## Potential Biogas Yields ### Biogas Resources - Sufficient quantity - Long term stability - High concentration - Animal wastes - Agro-industrial wastes - Municipal wastes - Crop residues ### Animal Wastes in Indiana - 2134 CFO and CAFO in 2010 - Manure production:9.1 million tons/yr - Potential biogas production: 455 M m³/yr (16.1 B ft³/yr) Equivalent to 9.7 B ft³/yr natural gas, about 2% of total Indiana natural gas consumption Source: www.Indianamap.org ### **Environmental Benefits** - Reduce greenhouse gas effects - Reduce odor. - Reduce BOD and TSS by 80-90%. - Reduce pathogen. - Effective in killing weed seeds. - Retain most of the nutrient content in digested manure. - Mineralize organic nitrogen (Org-N) to ammonia (NH₃-N). ### Fermentation Process #### **Temperature** - Thermophilic: 50-55 °C, up to 70 °C - Mesophilic: optimally around 30-38 °C, or 20-45 °C - Fermentation rate doubles at T increase of 10 °C #### Solid content Normally 5-12% total solid (TS) #### Hydraulic retention time (HRT) for animal wastes - Thermophilic:10-15 days - Mesophilic: 20-25 days ## Digester Design: Complete mixing A complete-mixing digester in Denmark # Digester Design: Plug flow #### **PROS** - Low maintenance - Batch or semi-batch operation - Rapid recovery/low retention time - Can be used in different climates #### CONS - Comparatively expensive - Smaller reactor volume - Labor intensive A plug-flow digester in Germany (Photo: Dr. K. Sheng) ## Digester Design: Covered Lagoon #### **PROS** - Least expensive - Low maintenance - •Low solids manure #### CONS - Land availability - •Efficient only in high temp climates - High retention time ## Other Digester Types - Batch- fed reactor - 2. Suspended particle - 3. Anaerobic filter - 4. Up-flow solids reactor - Up-flow sludge blanket reactor - 6. Anaerobic pump digester - 7. Fluidized and expanded bed - 8. Fixed film ## TIREPower Anaerobic Digester 1/20th Scale 2005/2006 Basic module 800,000 gallons ## Community Digestion System, WA Source: Washington State Uni. ## Biogas for Cooking, Heating, & Lighting ## Layer Farm Digester System in China Boiler Generator Restaurant Photos: Hangzhou Energy & Environmental Engineering Co. Ltd. # Biogas for Electricity Generation | Animal | Biogas production, ft ³ /d | kWh/hd/day | |-------------|---------------------------------------|------------| | Cow | 65-80 | 2.5-3.7 | | Beef feeder | 45-55 | 1.8-2.2 | | Sow | 5.0-7.5 | 0.2-0.3 | | Finisher | 3.5-5.5 | 0.15-0.22 | | Nursery | 1.4-2.1 | 0.06-0.09 | | Laying hen | 0.25 | 0.01 | Biogas generators in Germany (Photos: Dr. K. Sheng) ## Biogas Use in Vehicles Biogas station and biogas car in Germany (Photos: Dr. K. Sheng) Biogas aus Wiesenars A biogas bus in Linköping, Sweden (www.Wikipedia.com) ## Biogas Processing for Vehicles **Purification** CH4: from 60% to 95% CO2: from 35% to 3% H2S: < 10 ppm O2: < 0.5% Compression Into cylinder: 250 atm Storage/transportation 1 m³ (35 ft³) bio-fuel = 1.2 L (0.3 gal) gasoline Source: HEEE, China ## A Future Trend of Biogas Use A 20,000m³/d vehicle bio-fuel biogas system under construction in China Source: HEEE, China Indiana's Fair Oaks Farms later this year: 42 new trucks - powered by biogas from 6 digesters -- to deliver milk in Indiana, Kentucky and Tennessee. ## Agricultural Biogas Production in USA Table 2. Number of Operating Anaerobic Digester Projects by Animal Type | Farm Type | Total
Digester
Projects | Plug Flow
Projects | Complete
Mix Projects | Covered
Lagoon
Projects | Other
Projects | |-----------|-------------------------------|-----------------------|--------------------------|-------------------------------|-------------------| | Dairy | 126 | 74 | 27 | 16 | 9 | | Swine | 24 | 2 | 5 | 15 | 2 | | Poultry | 5 | 1 | 4 | 0 | 0 | | Beef | 2 | 2 | 0 | 0 | 0 | Figure 4. Energy Production by Anaerobic Digester Systems: 2000 through 2009 Source: U.S. EPA AgSTAR ## Biogas in Germany - Biogas electricity generation system: from 450 in 1997 to 4,500 in 2007 - Capacity: from 100 MW in 2000 to 1,700 MW in 2007 - Increased bio-fuel for vehicles and natural gas grid - World's larges biogas system using corn stalks (250,000 m3/d) built in 2009 Source: HEEE, China ## Biogas in Switzerland - The first country using biogas in vehicles - 15,000 buses and taxies in Bern using bio-fuel. - Biogas resources: municipal wastewater sludge and biological wastes ## Biogas in China - Large and medium size digester systems: 2,761 in 2008 - Millions of small family-size digesters - Biogas production: equivalent of 0.34% of national natural gas consumption - Biogas use: heat and electricity generation, started vehicle fuel use